Fingerprinting and Forensic Techniques for Landfill Gas Geochemical Assessment LEA/CIWMB Partnership Conference Monterey, CA - August 2, 2006 ## Orange County LEA Sam Abu-Shaban Senior Civil Engineer 1241 E. Dyer Road, Suite 120 Santa Ana, CA 92705 (714) 433-6271 ## CIWMB Abel M. Centeno Chemical Engineer 1001 I Street MS #20 Sacramento, CA 95814 (916) 341-6724 ## Session Agenda #### Theory of Gas Geochemistry - Introduction Stating the Problem - II. Identification of Methane Sources - III. Analytical Procedures/Methods - IV. Data Interpretation Techniques #### Case Studies in Orange County Case I (Newport Terrace Landfill – Newport Beach, CA) Case II (Cannery Street Landfill – Huntington Beach, CA) - v. Background/Description of Case Studies - vr. Workplan Implementation and Procedures - VII. Results and Interpretation - vIII. Conclusions #### **Questions** ## I Introduction Stating the Problem ### **Problem Setting** - Methane as greenhouse & explosive gas - ◆ CH₄ Migration/Accumulation = Hazards - ◆ LEA/CIWMB task = Gas Monitoring and Control (27 CCR, Section 20919) Fugitive methane from **OTHER SOURCES** ## Problem Setting (contd.) Identification and correlation of methane releases to their source ### Why? To determine Responsible Parties ◆ To determine LEA involvement 27 CCR 20913 Adequate remediation design and implementation "define the problem before the solution" # III Identification of Methane Sources What types of scenarios would the LEA encounter? Common (Most Likely) Rare (Not Likely) #### Most Common Sources Sources that generate CH₄ in high enough volumes and pressures to generate a migrating plume through soils {FUGITIVE METHANE} (Gas that you would see in your probes) ## Natural Gas Leaks (Pipeline Gas) **Transportation Lines** Residential/Commercial Supply Lines ## Naturally Occurring Methane (Thermogenic/Petrogenic Gas) Active/Abandoned Well Leaks Natural Seepage (Underground Sources/Reservoirs) ## Other Biogas (Swamp/Marsh Gas) Decay of Organic Matter (CH₄ Formation) & Seepage Through Soil ## Other Sources (Less Common/Not Likely) - Low Potential Underground Migrating Plumes - Not Enough Documented Data (CH₄ Migrating-Problems) #### (Gas that you wouldn't likely see in your probes) - Sewer Lines/Systems (accumulation @ enclosed spaces) - Coal Mines - Rice Fields - Termites - Oceans - Livestock ### Factoid Livestock A cow can belch up to ½ lb of CH4/Day Sheep Goats Buffalo Camels Can Do It Too Got Gas? #### Factoid Livestock 97.1 Million Cattle in the US <u>DO THE MATH!</u> 48 5 Million Ib CH. /Day **Got Gas?** An untapped source of energy ### Not For Every Landfill in CA Be Informed Do your Homework There are tools available! San Diego #### Oil & Gas Fields in CA ## Oil Production in CA 3 Major Regions Kern County Region (69%) Los Angeles Basin Region (Central LA – Long Beach) (~10%) Outer Continental Shelf (Offshore 10.2%) # Forensics Correlating CH₄ Releases to their Source ## III Analytical Procedures/Methods ### Analytical Procedures/Methods Fingerprinting Gas Releases (Gas Geochemistry) #### Groups: - 1. Looking at the Various Constituents - BTEX - $-H_2S$ - $C_2 +$ - Fixed Gases - Chlorinated Hydrocarbons/VOCs - Mercaptans #### 2. Stable Isotope Composition - Hydrogen Isotopic Ratio (²H/¹H) - Carbon Isotopic Ratio $(^{13}C/^{12}C)$ #### 3. Radio Isotope Composition - ¹⁴C Concentration (Carbon Dating) - 3H Concentration #### 4. Measuring the Caloric Values CH₄ BTU value Not an Easy Task! ## Screening Process Source x **Gas Probe** Landfill ## Screening Process (contd.) #### Formation Process LFG Swamp/Marsh Gas Biogenic Shallow depths/low temps Anaerobic bacterial decomp New Gas (0-100 years) Naturally Occurring Pipeline Gas Thermogenic High temps/depth/pressure Thermal crack org. matter Old Gas (Millions of years) #### Elements for the ID of Sources #### <u>LFG</u> - ◆ CO₂ + CH₄ almost equal proportions - VOCs/BTEX (trace) - Low Oxygen - \bullet H₂S (0-100 ppm) Note: 3-5% (US EPA) - \bullet C₂-C₅ (trace) - ◆ Unique Isotopic Fingerprinting (¹³C/¹²C and ²H/¹H) - 14C Detected (Modern/New Gas) ## Elements for the ID of Sources (contd.) #### **SWAMP/MARSH GAS** - Easily mistaken with LFG - Same formation process (biogenic/anaerobic) - No VOCs/BTEX - \bullet No H₂S - Unique Isotopic Fingerprinting (¹³C/¹²C and ²H/¹H) ## Elements for the ID of Sources (contd.) #### NATURALLY OCCURRING GAS - BTEX (trace) - No VOCs - \bullet H₂S Low-High (0.1 2.5%)/(0-98%) - \bullet C₂-C₅ (up to 20%) - Unique Isotopic Fingerprinting (¹³C/¹²C and ²H/¹H) - ¹⁴C (Not Detected/Old Gas) ## Elements for the ID of Sources (contd.) #### PIPELINE GAS - Almost Pure CH₄ (80-90%) - \rightarrow Some C₂-C₅ (%) - Unique ID Element: Tracers (25-100 ppm) Mercaptans/Thiophene other Odorants # Forensics Correlating CH₄ Releases to their Source IV Data Interpretation Techniques ### Data Interpretation ## Tier Evaluation Process Source's Unique ID ELEMENTS ## Unique ID Elements ## Sophisticated Geochemistry to ID Sources Stable Isotope Composition (Isotope Chemistry 101) **Naturally Occurring Isotopes:** ¹²C 98.89% ¹³C 1.11% Same Element Different Atomic Weight ¹H ~99.98% ²H 0.0184% Same Element Different Atomic Weight ### The Principle of Employing Isotopes Distribution of Isotopes Biogenic Methane Formation $$CH_3 -- |-- CO_2 - + H a$$ Bacterial Decomposition Light Isotopes ¹²C & ¹H Preferentially Selected $$CO_2 + 8H \longrightarrow CH_4 + 2H_2O$$ ¹³C/¹²C Ratio: Unique to the source ²H/¹H Ratio: Unique to the source ### The Principle of Employing Isotopes #### The Principle of Employing Isotopes ## Radioisotope Composition ¹⁴C Concentration – Carbon Dating **Naturally Occurring Isotopes:** ¹²C 98.89% ¹³C 1.11% ¹⁴C 0.000000001% (Radioactive) ¹⁴C Decays = Half-life 5730 yrs How much 14C is remaining in the CH₄? ### ¹⁴C Concentration – Carbon Dating - Anything older than 60,000 years should have no detectable ¹⁴C (thermogenic gas) - ◆ If we detect ¹⁴C, it is good evidence that gas was generated less than 60,000 years (landfill gas) - 1.LFG should contain 14C - 2. Thermogenic gas should not contain 14C #### How is ¹⁴C Measured - Counting atoms/Accelerator MS - AMS sophisticated UCI & Livermore) ### How is ¹⁴C Measured ## Reporting ¹⁴C Results